ARIZONA ROAD WEATHER INFORMATION SYSTEM (RWIS) COMMUNICATIONS PLAN # Final Report 525 ## Prepared by: Brian McQuiddy System Innovations, Inc. 1551 Forbes St. Fredericksburg VA. 22405 # **April 2003** ## Prepared for: Arizona Department of Transportation 206 S 17th Avenue Phoenix, AZ 85007 In cooperation with U.S. Department of Transportation Federal Highway Administration #### DISCLAIMER The contents of this report reflect the views of the authors who are responsible for the facts and the accuracy of the data presented herein. The contents do not necessarily reflect the official views or policies of the Arizona Department of Transportation or the Federal Highway Administration. This report does not constitute a standard, specification, or regulation. Trade or manufacturers' names that may appear herein are cited only because they are considered essential to the objectives of the report. The U.S. Government and the State of Arizona do not endorse products or manufacturers. **Technical Report Documentation Page** | 1. Report No. FHWA-AZ-03-525 | 2. Government Accession No. | Recipient's Catalog No. | |---|-----------------------------|---| | 4. Title and Subtitle | 5. Report Date: April 2003 | | | Arizona Road Weather Information System (RWIS) Communications Plan | | April 2003 | | | | 6. Performing Organization Code | | 7. Author: Brian McQuiddy | | 8. Performing Organization Report No. | | Brian McQuiddy | | INO. | | Performing Organization Name and Address: System Innovations, Inc. 1551 Forbes Street Fredericksburg, VA 22405 (540) 371-3399 | | 10. Work Unit No. | | | | 11. Contract or Grant No.:
ADOT: T0159A0090
Project No.: SPR-PL1-(59) 525 | | 12. Sponsoring Agency Name and Address:
Arizona Department of Transportation
206 S. 17 th Avenue, Phoenix AZ 85007 | | 13. Type of Report & Period
Covered: FINAL – April, 2003 | | Project Managers: Marian Thompson, Traffic Operation Stephen Owen, Arizona Transporta | | 14. Sponsoring Agency Code | #### 15. Supplementary Notes Prepared in cooperation with the U.S. Department of Transportation, Federal Highway Administration #### 16. Abstract There have been two implementations of Roadway Weather Information Systems in Arizona, known as RWIS Phase 0 and Phase 1. Each Phase has met with limited success and has on-going issues that need to be addressed before new RWIS sites are implemented. This Research Project provides a Communications Plan for Phase 2 and addresses the basic communications problems previously encountered. These include a lack of reliable communications links in rural locations, interoperability of the RWIS sites and communications infrastructure, and publication of the RWIS data to all interested ADOT personnel. NTCIP standards, newer commercially available communication equipment, and Internet-based publication methods will be used to successfully meet these challenges. Also, a single contractor has been chosen to upgrade existing RWIS sites and install new RWIS sites; thus ensuring a consistent implementation approach and equipment interoperability. | 17. Key Words
Road Weather Information
RWIS, ITS Architecture | n Systems, | | ole to the U.S. Public
I Technical Information | 23. Registrant's
Seal | |---|--|---------------------|---|--------------------------| | 19. Security
Classification
Unclassified | 20. Security
Classification
Unclassified | 21. No. of Pages 58 | 22. Price | | | 00 | APPROXIMA | APPROXIMATE CONVERSIONS | IS TO SI UNITS | | | APPROXIMATE CONVERSIONS FROM SI UNITS | NVERSIONS | FROM SI UNITS | | |-----------------|---|------------------------------|--|----------------------|-------------------------|---|----------------------|---|-----------------------| | | When You Know | Multiply By | To Find | Symbol | Symbol | When You Know | Multiply By | To Find | Symbol | | | | LENGTH | | | | | LENGTH | | | | | inches | 25.4 | millimeters | mm | mm | millimeters | 0.039 | inches | Ë | | ₽ | feet | 0.305 | meters | Е | Ε | meters | 3.28 | feet | ¥ | | yd | yards | 0.914 | meters | Е | Ε | meters | 1.09 | yards | yd | | | miles | 1.61 | kilometers | КШ | Æ | kilometers | 0.621 | miles | Ē | | | | AREA | | | | | AREA | | | | in ² | square inches | 645.2 | square millimeters | mm ² | mm ² | Square millimeters | 0.0016 | square inches | in² | | ، د | square feet | 0.093 | square meters | $M_{\rm s}^2$ | m ² | Square meters | 10.764 | square feet | ff ² | | yd² | square yards | 0.836 | square meters | . M | _т ш . | Square meters | 1.195 | square yards | yd² | | ac
mi² | acres
square miles | 0.405
2.59 | hectares
square kilometers | ha
Km² | ha
km² | hectares
Square kilometers | 2.47
0.386 | acres
square miles | ac
mi ² | | | | VOLUME | | | | | VOLUME | | | | fl oz | fluid ounces | 29.57 | milliliters | mL | mL | milliliters | 0.034 | fluid ounces | fl oz | | - | gallons | 3.785 | liters | | | liters | 0.264 | gallons | gal | | ff.3 | cubic feet | 0.028 | cubic meters | °23 | | Cubic meters | 35.315 | cubic feet | ft ³ | | | VOTE: Volumes gre | eater than 1000L | NOTE: Volumes greater than 1000L shall be shown in m^3 . | • | . | | 200 | |)
> | | | | MASS | | | | | MASS | | | | ZO. | onuces | 28.35 | grams | 0 | ත _. | grams | 0.035 | onuces | ZO: | | ≙ ⊢ | pounds
short tons
(2000lb) | 0.454
0.907 | Kilograms
megagrams
(or "metric ton") | kg
mg
(or "[") | Ag
g | Kilograms
megagrams
(or "metric ton") | 2.205
1.102 | pounds
short tons (2000lb) | <u> </u> | | | | (†>exo) HIIBE | (100) | | | | TEMPERATIIRE (ovact) | (100) | | | ĹΤ | Fahrenheit
temperature | 5(F-32)/9
or (F-32)/1.8 | Celsius temperature | ့ပ | ့ပ | Celsius temperature | 1.8C + 32 | Fahrenheit
temperature | ீட | | | | ILLUMINATION | - | | | | ILLUMINATION | | | | ¶ و
ا | foot candles
foot-Lamberts | 10.76
3.426 | lux
candela/m² | lx
cd/m² | lx
cd/m ² | lux
candela/m² | 0.0929
0.2919 | foot-candles
foot-Lamberts | ٿ و | | | FORCE A | FORCE AND PRESSURE OR STRESS | OR STRESS | | | FORCE AND PRESSURE | PRESSURE C | OR STRESS | | | lbf
lbf/in² | poundforce
poundforce per
square inch | 4.45
6.89 | newtons
kilopascals | R
P
a | z g
s | newtons
kilopascals | 0.225
0.145 | poundforce
poundforce per
square inch | lbf
lbf/in² | # **TABLE OF CONTENTS** | 1.0 | INTRODUCTION | 1 | |---------------------------------|---|--------------| | 2.0 | COMMUNICATIONS REQUIREMENTS | 3 | | 3.0
3.1
3.2
3.3
3.4 | DEVICES AND PROTOCOLS Communications Devices Communications Protocols Communications Networks WeatherScene® NTCIP Compliance | 5
8
10 | | 4.0
4.1
4.2
4.3 | STATEWIDE RWIS COMMUNICATIONS ARCHITECTURE Remote Processing Unit (RPU) Communications ADOT District Office Communications Phoenix Traffic Operations Center Communications | 19
22 | | 5.0
5.1
5.2
5.3
5.4 | RWIS COMMUNICATIONS NETWORK DEVELOPMENT Site Surveys Hardware Design Software Design Other ITS Systems | 24
24 | | 6.0 | RESULTS AND CONCLUSIONS | 27 | | 7.0 | REFERENCES | 28 | | 8.0 | APPENDIX - WEATHERSCENE® REMOTE PROCESSOR UNIT COMPLIANCE DOCUMENT REFERENCES | | # **LIST OF TABLES** | 1 | NTCIP Compliance Description Index | .11 | |---|---------------------------------------|-----| | | ESS MIB Conformance Group Summary | | | | WeatherScene® TSS-Like Object Summary | | | | WeatherScene® MIB Group Summary | | # **LIST OF FIGURES** | 1 | ADOT RWIS Plan | 2 | |----|--|----| | 2 | Industrial Telephone Modem | 5 | | 3 | Cellular Modem | | | 4 | Wireless Modem | 7 | | 5 | Optical Modem | 7 | | 6 | Satellite Modem | 8 | | 7 | WeatherScene® NTCIP Compliance Summary Diagram | 11 | | 8 | WeatherScene® MIB Node Location Diagram | 15 | | 9 | Statewide RWIS Communications Architecture | 17 | | 10 | RPU Communications Paths | 20 | | 11 | ADOT Intranet Web Page for RWIS Sites | 23 | # **GLOSSARY OF COMMONLY USED TERMS** | 10 | Allerentine | |-------|--| | AC | Alternating Current | | ADOT | Arizona Department of Transportation | | AMPS | Advanced Mobile Phone Service | | BER | Bit Error Rate | | CDMA | Code Division Multiple Access | | CDU | Control Display Unit | | DPS | Department of Public Safety | | ESS | Environmental Sensor Station | | FCC | Federal Communications Commission | | GHz | Gigahertz | | HCRS | Highway Condition Reporting System | | HLDC | High Level Datalink Control | | IP | Internet Protocol | | IT | Information Technology | | ITS | Intelligent Transportation Systems | | Kbps | Kilobaud Per Second | | LAN | Local Area Network | | LCP | Link Control Protocol | | LEO | Low Earth Orbit | | Mbps | Megabaud Per Second | | MHz | Megahertz | | MIB | Management Information Base | | NCP | Network Control Protocols | | NTCIP | National Transportation Communications for ITS Protocols | | OSI | Open Source Initiative | | PBX | Private Branch Exchange | | PICS | Protocol Information Conformance Statement | | POTS | Plain Old Telephone Service | | PPP | Point to Point
Protocol | | RF | Radio Frequency | | RFC | Request for Comments | | RPU | Remote Processing Unit | | RWIS | Road Weather Information System | | SNMP | Simple Network Management Protocol | | TCP | Transmission Control Protocol | | TDMA | Time Division Multiple Access | | TOC | Traffic Operations Center | | UDP | USC Datagram Protocol | | VPN | Virtual Private Network | | WAN | Wide Area Network | | VVAIN | MIGC AIGA NELWOIN | #### 1.0 INTRODUCTION The Arizona Department of Transportation (ADOT) contracted with System Innovations, Inc., to provide Road Weather Information Systems (RWIS) throughout the state. During this contract period, ADOT has installed the WeatherScene® system in 14 sites, and plans to install approximately 50 new systems at various locations statewide. This on-going process will take place over the next five years. Figure 1 shows the location of the planned RWIS sites and the 14 existing sites. The goal is to link all the RWIS sites to a central server where all ADOT personnel can gain access to the data. The original communications architecture utilized the Arizona Department of Public Safety's microwave network. ADOT intends to phase out this analog system due to bandwidth limitations and develop a new one based on, to the extent possible, local landline or cellular phone communications. The development of this new communications architecture was performed as a research project. The purpose of this new communications architecture is to link all RWIS sites from the roadside to a statewide network. This document describes both a statewide architecture and the roadside to central processing unit communications connectivity. The ADOT goal is to have all the RWIS data available at the Traffic Operations Center located in Phoenix. The communication architecture will permit integration of the RWIS equipment throughout the state and it will also include Truck Escape Ramp monitoring systems, potential Rest Area monitoring, water level flood monitors, remote area weather stations, and, in some cases, connectivity with Variable Message Signs. This document describes the communication architecture and the various components used to complete it. The RWIS statewide communications architecture will consist of license free Radio Frequency (RF) line of sight data links, landline and cellular telephone links, both Wide Area Networks (Arizona IT Network) and Local Area Networks, the Internet, potential fiber optic networks, and possibly satellite communications links for very remote locations. This Communications Plan describes the approach used to integrate these components into a reliable data network for RWIS applications. # **ROAD WEATHER INFORMATION SYSTEMS** As of February 2003 Figure 1. ADOT RWIS Plan ## 2.0 COMMUNICATIONS REQUIREMENTS The top level requirements for the Statewide RWIS communications approach, or design strategy, are specified by ADOT as follows: - Remote Site Connectivity. The RWIS communications approach must provide the ability to connect any remote site along a roadway to a computer/server for further data distribution. - District Control and Monitoring. The RWIS communications approach will allow ADOT Districts to control the RWIS sites and monitor the information. - Centralized Data. The communications approach will allow statewide RWIS integration in Phoenix. This integration will allow ADOT's Traffic Operations Center (TOC) in Phoenix to receive RWIS information from the Districts, store it for future use, and display it on a computer/server. - Reliable Operation. The communications approach will operate reliably with little down time or loss of data. The communications approach shall provide 95 percent availability with a Bit Error Rate less than one in 10⁶ bits. - Cost Efficient. The communications approach will provide a cost efficient solution. This solution will have minimizing long distance toll costs and cellular telephone costs as a key goal. - Data Throughput. The communications approach will provide a nominal data rate solution of 9.6 – 14.4 Kbps for transferring data with landline and cellular telephone links. - Unlicensed RF (IF REQUIRED). The communications approach will use unlicensed RF communications so that ADOT does not need to obtain FCC approval of the links. - Web Based Operations. The communications approach will include web based operations which permit ADOT and the public to view RWIS data on a web page using the Internet as the communication medium. This change will immediately allow all ADOT personnel to view RWIS data on their existing desktop computers. - NTCIP Compliance. The communications approach will comply with the National Transportation Communications for ITS Protocols (NTCIP). These NTCIP standards will be used in designing the communications architecture and in implementing the RWIS applications. #### 3.0 DEVICES AND PROTOCOLS This chapter describes the communications devices and protocols supported by the WeatherScene®, OmniWatch®, and HydroWatch® equipment. #### 3.1 Communications Devices Communications devices provide the primary interface with the deployed equipment. These devices are varied to promote operability in a wide range of system architectures and deployment scenarios. Devices are provided for communicating across the room or across the state. 3.1.1 <u>Telephone Modems</u>. For communications architectures where telephone service is available, a variety of options are available. In installations where POTS (plain old telephone system) lines are convenient, an industrial modem, such as the one shown in Figure 2, can be connected directly to the roadside equipment. These modems provide communication data rates of up to 33.6 Kbps when communicating with a comparable modem. For typical rural telephone connections, these modems will negotiate a connection speed between 12 Kbps and 19.2 Kbps. If a digital PBX is supported, as would be available from a dial-up Internet service provider, data rates up to 56 Kbps may be achieved. Extensive data compression algorithms in the RWIS equipment make it possible to retrieve data and video images in less than 2 minutes for a typical rural telephone connection. Figure 2. Industrial Telephone Modem 3.1.2 <u>Cellular Modems</u>. In installations where POTS land phone lines are unavailable, but cellular telephone coverage is available, a cellular data modem, such as the one shown in Figure 3, can be connected directly to the roadside equipment (as to a POTS modem). These modems are available for most major cellular systems, including AMPS (Advanced Mobile Phone Service) analog cellular, and TDMA (Time Division Multiple Access) and CDMA (Code Division) digital cellular. AMPS analog cellular modems provide communication data rates of up to 9.6 kbps, but typically negotiate to 4.8 kbps. Digital cellular modems provide data rates of up to 19.2 kbps. While slightly slower than a landline telephone connection, these communication rates are remarkably similar to data rates available over typical rural telephone connections. This makes them a useful and comparable choice for remote RWIS installations. Due to their large rural cellular coverage, Verizon Wireless has been selected to provide cellular service for sites requiring this communications option. Verizon Wireless offers packaged plans which include a fixed number of cellular airtime minutes and long distance time in the same rate. These plans allow ADOT to manage the amount of calling time used, and manage the budget for charges. Extensive data compression algorithms in the RWIS equipment make it possible to retrieve data and video images in less than three minutes for a typical cellular call. Figure 3. Cellular Modem 3.1.3 <u>Line-of-Sight RF Communications</u>. Wireless communications are, generally, used to extend the range of the telephone communications links to roadside equipment. Wireless modems have three advantages over traditional telephone or cellular communications links. First, with a line-of-site range approaching 20 miles, they can connect remote locations without the need for costly trenching. Second, these devices typically operate in an unlicensed frequency band and are not subject to airtime changes or licensing fees. Finally, they offer very high data rates which allow quick access to large amounts of data stored at the roadside. These wireless modems, as shown in Figure 4, also allow other interesting communications topologies, such as point-to-multipoint and relay architectures. These modems operate in the Federal Communications Commission's industrial, scientific, and medical bands (900 MHz, 2.4 GHz, and 5.8 GHz), providing interference-resistance and license- and approval-free use to consumers. Wireless modem data rates can be up to 10s of megabits per second, although more practical, longer-range modems reach rates of 115.2 Kbps (matching the industry standard RS-232 data interface rate of the roadside equipment). Figure 4. Wireless Modem 3.1.4 Optical Communications. Optical communications are used only in applications where the optical fiber infrastructure exists, or where driven by requirements other than roadside equipment. In cases where fiber optic communications are available, the communications architecture can be adapted to utilize it with multidrop RS-232 to fiber modems, as shown in Figure 5. These fiber modems would support linear or ring topologies, with each modem representing an addressable node on the fiber. Data rates supported by the modems are, typically, up to 115.2 kbps per node. Figure 5. Optical Modem 3.1.5 <u>Satellite Communications</u>. Satellite communications, which are ideal for remote applications, are available for a number of the products covered in this communications plan. The OrbComm System allows remote devices to send data, using subscriber communicators, to users as standard electronic mail. The subscriber communicator has an RS-232 interface for the remote device, as well as a
wireless communications module for communications with OrbComm's network of Low-Earth Orbit (LEO) satellites. The satellites communicate with subscriber communicators and regional Gateway Earth Stations, allowing the exchange of data between the two. In the continental United States, OrbComm delivers 90% of all messages in 6 minutes or less, and 98% of all messages in 15 minutes or less. Figure 6. Satellite Modem # 3.2 Communications Protocols The following sections describe the communications protocols used by the systems covered in this communications architecture. - 3.2.1 <u>Point-to-Point Protocol (PPP)</u>. The Point-to-Point Protocol is designed for simple links, which transport packets between two peers. These links provide simultaneous bidirectional (i.e., full-duplex) operation and are assumed to deliver packets in the order that they are sent. WeatherScene® and OmniWatch® support the full PPP standard (Request for Comments [RFC] 1661), including the features described in the following sections. WeatherScene® and OmniWatch® use PPP to establish and maintain connections with peers or hosts that require information. - Encapsulation. The PPP encapsulation uses High Level Datalink Control (HLDC)-like framing and provides for multiplexing of different networklayer protocols simultaneously over the same link. To support high-speed implementations, the default encapsulation uses only simple fields, only one of which needs to be examined for demultiplexing. The default header and information fields fall on 32-bit boundaries, and the trailer may be padded to an arbitrary boundary. - Link Control Protocol. To improve portability and versatility, PPP provides a Link Control Protocol (LCP). The LCP negotiates various options, such as encapsulation format, packet size limits, loop-back detection and other common misconfiguration errors, and link termination. Other optional facilities provided are authentication of the identity of its peer on the link and determination of link failure. - Network Control Protocols. PPP supports families of Network Control Protocols (NCPs), which manage the specific needs required by their respective network-layer protocols. These NCPs primarily assist in the assignment and management of IP addresses. - Configuration. PPP provides for self-configuration, which is implemented through an extensible option negotiation mechanism, wherein each end of the link describes to the other its capabilities and requirements. - 3.2.2 <u>Internet Protocol</u>. The Internet Protocol (IP) is designed for use in interconnected systems of packet-switched computer communication networks. The Internet protocol provides for transmitting blocks of data called datagrams from sources to destinations, where sources and destinations are hosts identified by fixed length addresses. IP also provides for fragmentation and reassembly of long datagrams, if necessary, for transmission through "small packet" networks. IP implements two basic functions: addressing and fragmentation. WeatherScene® and OmniWatch® use IP, as specified in RFC 791, for these services. - 3.2.3 <u>Transmission Control Protocol (TCP)</u>. The Transmission Control Protocol (TCP) provides a reliable, connection-oriented transport protocol for transaction-oriented applications. TCP is used by most network applications on the Internet today, including email and web browsers, as they require a reliable, error-correcting transport mechanism to ensure that data are not lost or corrupted. WeatherScene® uses TCP, as described in RFC 793, for transport services supporting data distribution between servers, databases, and users. - 3.2.4 <u>User Datagram Protocol (UDP)</u>. The User Datagram Protocol (UDP) provides a low-overhead transport service for application protocols that do not need (or cannot use) the connection-oriented services of transport control protocol (TCP). WeatherScene® uses UDP, as described in RFC 768, for transport services supporting simple network management protocol (SNMP). In addition, WeatherScene® and OmniWatch® use UDP as the transport mechanism for digitized and compressed imagery, from roadside system to user. - 3.2.5 <u>Simple Network Management Protocol (SNMP)</u>. The Simple Network Management Protocol (SNMP) is used to communicate management information between the network management stations and the agents in network elements. Specifically, SNMP allows access by an SNMP manager to data (i.e., objects) in the SNMP agent. These objects are published and maintained by the agent to supply the manager with state and control data. WeatherScene® and OmniWatch® use SNMP to allow traffic management centers (and other users) to access data and exhibit control over roadside equipment in a consistent and standard method. 3.2.6 Other Protocols. Assorted other protocols may be used by the equipment covered in this communications plan. Examples include, fiber distributed data interface (FDDI), synchronous optical network (SONET), asynchronous transfer mode (ATM), Internetwork Packet Exchange (IPX), or IEEE 802.11 wireless ethernet. The equipment covered in this plan can use many of these protocols indirectly. For system installations where it is advantageous to use existing networks and protocols, potential interfaces to the existing networks will be evaluated on a case-by-case basis. #### 3.3 Communications Networks The following sections describe the potential utility of various communications networks for the distribution of data between users. - 3.3.1 Arizona Department of Transportation (ADOT) Network. The ADOT network consists of Local Area Networks (LANs) and Wide Area Networks (WANs) to branch offices and remote users over private WAN links. Various network architectures are in use, including token ring and 10/100baseT Ethernet, among others. The ADOT network may also include virtual private network (VPN) connections between districts to augment the bandwidth of the private WANs between districts or other users. Dial-up connections into the network are, generally, discouraged, to prevent unauthorized access to the ADOT intranet. Bandwidths available to users across various segments of the LAN/WAN vary, based on location and time of day. Most District offices are connected to the WAN via a T1 (1.544 Mbps) connection. Smaller Maintenance offices typically connect via a Fractional T1 or Frame Relay connection (56 Kbps) or equivalent. These connection types will allow all ADOT personnel to view web based data and retrieve RWIS information via the ADOT WAN. - 3.3.2 <u>Internet</u>. Internet service providers, including providers of data bandwidth, are available in most areas of Arizona. Dial-up services, providing bandwidths of up to 56 Kbps are most widely available. Access to these services is via standard V.90 telephone modems. Data bandwidth providers, offering DSL, T1, T3, and higher bandwidth services, are available in most metropolitan areas. Access to these services is via dedicated DSL modem or router, as appropriate. ## 3.4 WeatherScene® NTCIP Compliance NTCIP compliance of the WeatherScene® system is summarized by the diagram in Figure 7, excerpted from Reference 1. Table 1 below gives outline descriptions of WeatherScene® NTCIP compliance, detailed further in the text. Figure 7. WeatherScene® NTCIP Compliance Summary Diagram **Table 1. NTCIP Compliance Description Index** | Level | Description | Section | |-------------|---|---------| | Plant | WeatherScene® uses standard telephone lines or wireless links as its plant or physical layer. | 3.4.1 | | Subnetwork | WeatherScene® uses Point-to-Point Protocol (PPP) over V-series telephone modems or wireless data modems as its subnetwork level | 3.4.2 | | Transport | WeatherScene® uses User Datagram Protocol (UDP) over Internet Protocol (IP) as its transport level. | 3.4.3 | | Application | WeatherScene® uses Simple Network Management Protocol (SNMP) as its application level. | 3.4.4 | | Information | WeatherScene® uses data objects from the following Management Information Bases • Environmental Sensor Station Objects • WeatherScene®-specific Objects | 3.4.5 | - 3.4.1 <u>Plant Profile</u>. The plant level interface to the WeatherScene® RPU is a standard telephone line, a cellular phone connection, or an RF wireless modem link as appropriate for the given WeatherScene® installation. There are no special NTCIP requirements specified for the plant level. - 3.4.2 <u>Subnetwork Profile</u>. The subnetwork profile specifies a set of protocols and standards applicable to the data link and physical layers of the Open Source Initiative (OSI) reference model. The subnetwork profile for WeatherScene® is the point-to-point protocol (PPP) over RS232. NTCIP 2103 (Reference 2), documents the detailed requirements for this subnetwork protocol. WeatherScene® is fully compliant with NTCIP 2103, as documented in the completed profile requirements list (PRL) and protocol implementation conformance statement (PICS) contained in the WeatherScene® Remote Processor Unit NTCIP Compliance Document (Reference 8). Upon balloting and approval of this standard, the WeatherScene® RPU interface will be reviewed to determine its compliance with the approved standard. - 3.4.3 <u>Transport Profile</u>. The transport level profile specifies a set of protocols and standards applicable to the transport and network layers of the OSI reference model. The transport profile provides message transport and delivery services between transportation devices and management stations. The transport profile for WeatherScene® is the Internet transport profile, specifically user datagram protocol (UDP) over Internet protocol (IP). NTCIP 2202 (Reference 3) documents the detailed requirements for this transport protocol. The WeatherScene® RPU is fully compliant with NTCIP 2202, as
documented in the completed PRL and PICS contained in WeatherScene® RPU (Reference 8), as required by NTCIP 2202. - 3.4.4 Application Profile. The application level profile specifies a set of protocols and standards applicable to the application, presentation, and session layers of the OSI reference model. The application profile should provide message authentication, information management, and data representation services for devices and management stations. The application profile for WeatherScene® is the simple transportation management framework (STMF) application profile, conformance level 1. NTCIP 2301 (Reference 4) documents the detailed requirements for this application profile. WeatherScene® is fully compliant with NTCIP 2301, as documented in the completed PRL and PICS contained in WeatherScene® RPU (Reference 8), as required by NTCIP 2301. - 3.4.5 <u>Information Profile</u>. The information profile specifies logically grouped sets of data that devices and management stations can exchange. These object definitions, documented in standard management information bases (MIBs), provide a common basis for peers to communicate transportation-related information. WeatherScene® is an environmental sensor station and, thus, complies with the following NTCIP object definitions: 12 - NTCIP object definitions for ESS, documented in NTCIP 1204 (Reference 5) - WeatherScene®-specific object definitions The following sections detail the information profile compliance of WeatherScene® as well as document WeatherScene®-specific objects. WeatherScene® is compliant with all mandatory requirements of the ESS standard. 3.4.5.1 Environmental Sensor Station Objects. NTCIP 1204 specifies conformance groups to be used as minimum requirements for specifying varying degrees of compliance with the standard. The following Table 2, the ESS (Environmental Sensor Station) MIB (Management Information Base) Conformance Group Summary, details the WeatherScene® RPU's conformance with the groups documented in NTCIP 1204. Each supported group is detailed in the sections of the WeatherScene® RPU compliance document (Reference 8), as indicated in the last column of Table 2. Table 2. ESS MIB Conformance Group Summary | Conformance Group | Conformance
Requirement | WeatherScene®
Conformance | Details in
Reference 8
Section | |-------------------------------------|----------------------------|------------------------------|--------------------------------------| | Configuration | mandatory | Yes | 2.5.1.1 | | Database Management | optional | No | N/A | | Time Management | mandatory | Yes | 2.5.1.2 | | Timebase Event Schedule | optional | No | N/A | | Report | optional | No | N/A | | STMF | optional | No | N/A | | PMPP | optional | No | N/A | | ESS Configuration | mandatory | Yes | 2.5.1.3 | | ESS Location | mandatory | Yes | 2.5.1.4 | | Pressure | optional | Yes | 2.5.1.5 | | Wind Data | optional | Yes | 2.5.1.6 | | Mobile Wind Data | optional | No | N/A | | Basic Temperature Data | optional | Yes | 2.5.1.7 | | Enhanced Temperature Data | optional | Yes | 2.5.1.8 | | Basic Precipitation Data | optional | Yes | 2.5.1.9 | | Standard Precipitation Data | optional | Yes | 2.5.1.10 | | Enhanced Precipitation Data | optional | Yes | 2.5.1.11 | | Emerging Precipitation Data | optional | No | N/A | | Solar Radiation | optional | Yes | 2.5.1.12 | | Visibility Data | optional | Yes | 2.5.1.13 | | Standard Pavement Sensor Data | optional | Yes | 2.5.1.14 | | Enhanced Pavement Sensor Data | optional | Yes | 2.5.1.15 | | Standard Sub-Surface Sensor Data | optional | Yes | 2.5.1.16 | | Enhanced Sub-Surface
Sensor Data | optional | No | N/A | | Emerging Mobile Platform | optional | No | N/A | | Pavement Treatment | optional | No | N/A | | Air Quality | optional | No | N/A | | Staffed Station | optional | No | N/A | 3.4.5.2 WeatherScene®-Specific Objects. As shown in Figure 8, the WeatherScene®-specific objects reside in two nodes under the System Innovations private enterprise node (10413), which was granted by the Internet Assigned Numbers Authority (IANA). The two nodes are named TSS (4) and RPU (1). These are detailed in the following section to illustrate the interoperability between management stations and WeatherScene® roadside equipment. Figure 8. WeatherScene® MIB Node Location Diagram 3.4.5.2.1. WeatherScene® TSS-Like Objects. WeatherScene® RPUs include optional traffic sensor systems to provide information, such as traffic counts, lane occupancies, and vehicle speeds. The model for the object definitions in this WeatherScene®-specific node is NTCIP 1209 (Reference 7), which is currently in draft form. Upon balloting and approval of this standard, the WeatherScene® RPU object definitions will be reviewed to determine their compliance with the approved standard. Table 3 and subsequent sections provide an overview of the objects in this MIB. For more details, see the MIB data in the WeatherScene® Remote Processor Unit compliance document (Reference 8). Table 3. WeatherScene® TSS-Like Object Summary | Group | Summary Description | |---------------------|---| | Configuration | This group provides objects related to the configuration of the traffic sensor zones. | | TSS Data Collection | This group provides objects related to the collection and storage of the traffic sensor data. | 3.4.5.2.2. WeatherScene® Objects. WeatherScene® includes a vendor-specific MIB to provide access to the configuration, status and control information not available through the NTCIP standard MIBs. The following sections provide an overview of the objects in this MIB. For more detail, see the MIB data in Reference 8. Table 4. WeatherScene® MIB Group Summary | Group | Summary Description | |-----------------------|---| | RPU Setup | This group provides objects related to the configuration of the WeatherScene® RPU. | | RPU Status | This group provides objects related to the status of the WeatherScene® RPU. | | RPU Video | This group provides objects related to the control and collection of video from the WeatherScene® RPU. | | RPU Net Configuration | This group provides objects related to the configuration of the networking layers within the WeatherScene® RPU. | | RPU Control | This group provides objects related to the control of gadgets within the WeatherScene® RPU. | | RPU Alarms | This group provides objects related to the configuration of alarm processing within the WeatherScene® RPU. | | RPU Schedules | This group provides objects related to the configuration of the measurement scheduler within the WeatherScene® RPU. | | RPU Data Logs | This group provides objects related to the logging of sensor data within the WeatherScene® RPU. | # 4.0 STATEWIDE RWIS COMMUNICATIONS ARCHITECTURE An overall system architecture using the Arizona statewide WAN as the backbone for sharing information will be implemented. Figure 9 provides an overall view of how this system will communicate. At each of the District Offices, an NTCIP compliant Control Display Unit (CDU) server will have direct contact through phone lines (or cellular) to each of the RPUs that are in that particular District. Information from each of the RPUs will be maintained at the District level. A display will be provided so that the District Office operations center will be able to receive data from each unit assigned to that CDU, display the information and control each RPU. Each of the District CDUs will be connected to the Arizona statewide wide area network (WAN). Figure 9. Statewide RWIS Communications Architecture During the initial rollout (Year One) of RWIS sites by ADOT, a single CDU will be installed at the Flagstaff District Office. This CDU will be responsible for communicating with all 14 RWIS sites currently planned for Year One. ADOT decided to install a single CDU to simplify deployment of the initial system, maximize funding resources, and gain valuable operational experience with the system. The Flagstaff District was chosen because it has the highest concentration of sites. Although many of the RWIS sites are located in different districts, the selection of cellular communications through Verizon Wireless allows ADOT to bypass long distance charges that could otherwise be a hurdle for this approach. Moreover, the Web server capability of the CDU allows a single CDU to publish information statewide to all interested ADOT personnel using the ADOT WAN. In this single CDU configuration, all ADOT personnel with Intranet access will be able to view RWIS information from all sites. They will be presented with a map based web page (similar to the Highway Condition Reporting System page on AZ511.com) where they can select a particular RWIS site. Current and historical information may be browsed or downloaded as required by the user. No password will be required to access the information portion of the site. In addition to this "View Only" capability, a password-accessible portion of the site will allow authorized personnel to command the CDU to poll an individual RWIS site, retrieving the latest weather data from that location. All other configuration aspects of the system (user administration, site configuration, etc.) will be performed locally on the CDU. VPN software will be installed on the CDU to allow ADOT's Information Technology (IT) personnel to perform these functions remotely if required, but normal operational procedures will be executed locally. ADOT's goal is to deploy a CDU in every District Office. This approach has several advantages. Distributing CDUs provides a more resilient network, offering redundant infrastructure components and minimizing ADOT's vulnerability to emergencies that may occur at a single facility. This architecture minimizes dependence on and bandwidth
utilization of the ADOT WAN. It also shortens the overall communications path (via wireline or cellular) to RWIS sites which will result in more reliable and lower cost communications options. This configuration also improves CDU performance by minimizing the number of sites that a single CDU must service. The practical limit for the number of sites that a single CDU can service is 20. In addition to the communications benefits derived from distributing CDUs in every district, this configuration easily supports ADOT's goal of integrating RWIS data with the Highway Condition Reporting System (HCRS). The long-term goal is to move historical RWIS data from the District CDUs to a central database server at the Phoenix Traffic Operations Center (TOC). With the District CDU servers reporting updated information to the TOC server, the information can be routed easily to the Highway Closures and Restrictions System (HCRS) server for public access. This public access server will have a firewall to protect against public penetration of the ADOT network. Each of the District CDUs will continue to have a map-based web page that will allow ADOT personnel to access the Intranet web page and view traffic, road and weather data, and imagery from any of the district RWIS systems. The web page user will only be able to view data and imagery, and will not have access to control the sites. Using a password scheme, "super users" will, via the web page, have control privileges to connect with RPUs and request a polling update. # 4.1 Remote Processing Unit (RPU) Communications The RPU is the remote site unit that accumulates all of the data from the sensors and formats it in NTCIP compliant files for transfer to the user. The RPU has a variety of communications paths it can use to send the data, as shown in Figure 10. These communications paths will be primarily a landline telephone link to a Computer/Server or an RF link to a telephone line using an RF Telephone Relay Unit. This latter path provides a wireless connection from the RPU at the roadside to a nearby telephone line without a requirement to run the telephone line to the site. While these two communications paths will make up the majority of the RWIS communications links, the Communications Architecture will accommodate other links. The following Communications Infrastructure Paths can be used: - Landline Telephone to a Computer/Server - Cellular Telephone to a Computer/Server - Telephone to Internet - Fiber Optic Cable Communications - RF Link to a Computer/Server - Local or Wide Area Network (LAN/WAN) to a Computer/Server The RPU can use one or more RF Communications Relays to extend the range of the RF link. This RF link from the RPU can terminate at a Computer/Server using an RF Communications Interface Unit. This link can also terminate at an RF Telephone Relay Unit which translates the RF datalink into a telephone modem data link. The RPU can connect via an RS-232 serial port to interface units for a LAN/WAN or to interface units for a fiber optic communications cable. As stated earlier, the preferred communications path will be a landline telephone link. In this configuration, a normal telephone line will be connected to the RPU with a specific telephone number. The RPU will receive data requests by the District CDU server modem calling the phone number of the RPU and establishing a data connection between the two modems. Once the connection is made, the CDU server will request, via NCTIP-compliant commands, the selected weather, traffic, road conditions and video data. This data will be stored on the District CDU server. Figure 10. RPU Communication Paths Where landline telephone links are not available, cellular communications links will be the second preferred approach. As reviewed earlier, cellular communication links offer similar performance to typical rural landline links, and cellular coverage is generally available along Interstate and State roads. In those areas where phone service is either physically unavailable at the RWIS site or it is not economically feasible to bring phone service to the RWIS site, an RF radio system can be installed that will send the data signal to where phone service is available. This technical solution does have some operational and maintenance issues associated with it. These include: when installing or troubleshooting, technicians are required at each end and relay in the link; sophisticated equipment is required; and specialized training is needed for the technicians. These issues have prevented success in similar types of deployments in the past, and for these reasons will be the option of last resort for the ADOT architecture. Where deployed, the RF system will use 2.4GHz data modems that can send data at 115Kbps to a phone modem. The only requirement is that the two ends of the system must be within RF line of sight. Normally under good conditions, this link can send data between 5-10 miles with good line of sight. For those areas where either the link needs to cover more distance or a clear line of sight cannot be attained in a single link, a repeater site can be installed between the two systems. This reduces that data link to 56Kbps, but as long as the repeaters are in line of sight, the link can cover 20-40 miles without problems. The RF to phone conversion site can be either mounted on a telephone pole (solar powered) or the signal can be routed to, for example, an ADOT maintenance facility where the electronics can be installed in the facility and powered with available utility power. The RF-to-phone conversion is accomplished by installing an RF Telephone Relay Unit. These RF Spread Spectrum 2.4GHz modems operate under FCC Part 15, which allows license-free operation when operating under 500mw of power. The throughput for the modems is 115Kbps when operating in the point to point mode and 56Kbps when operating in the repeater mode. Up to 4 repeaters can be inserted in the communications path without problems. A program supplied by the manufacturer, Freewave, will be used to verify the link quality of each leg of the communications path. This program analyzes the following parameters: - Average Signal Level: This number indicates the level of received signal at the measurement site. The number is an average of the received signal levels measured at each frequency in the modem's frequency hop table. For a reliable link, the average signal level should be at least 15 units (on a 0 to 100 unit scale developed by the manufacturer) higher than the average noise level reading. - Average Noise Level: This level indicates the level of background noise and interference at the measurement site. The number is an average of the noise levels measured at each frequency in the modems' frequency hop table. Average noise levels typically fall in the range of 15 to 30 units. Average noise levels significantly higher than this are an indication of a high level of interference that may degrade the performance of the link. - Overall Receive Rate (Percent): This measures the percentage of data packets that were successfully transmitted from the master to the slave on the first attempt (i.e., without requiring retransmission). A number of 75 or higher indicates a robust link that will provide very good performance. A number of 25 or lower indicates a weak or marginal link that will reduce the data throughput. - Range: This is the calculated line of sight distance between the two modems. At each site where RF is to be used as part of the communications architecture, an RF survey will be conducted and a test will be run to determine the viability of the link against the manufacturers recommended values. In addition, a 24 hour Bit Error Rate Test (BERT) will be conducted to verify the error rate is below 10⁻⁶. If above 10⁻⁶, additional steps will be required to get the BERT below the 10⁻⁶ error rate. A test plan will be developed by ADOT prior to the actual test describing the RF test to be conducted. Due to the topography, several of the existing systems are located in areas where there is no phone service within an economical distance. Currently, these sites are using the Motorola 216 VHF Data Radios and are connecting to Arizona Department of Public Safety microwave system repeaters strategically positioned on mountaintops. In these areas, use of a cellular modem is recommended since most of the sites are located along interstate highways that have good cellular coverage. For example, the existing RWIS site at Fort Rock has good cellular coverage from Verizon Cellular, but is 20 miles from local phone service. The major impact in using cellular modems is the reduced data throughput that limits the data link to 4800 to 9600bps depending on the quality of the cellular link. This will lengthen the amount of connection time for the RPU to send its data (from 2 minutes to 3 minutes). ## 4.2 ADOT District Office Communications The ADOT District Office communications will consist of Public Switched Telephone Network (PSTN) lines that are used to connect to the RPUs, Fax units, pagers, and Variable Message Signs; and an Arizona Wide Area Network Connection to other District Offices and to the Phoenix Traffic Operations Center. The District computer/server is a WeatherScene® Control Display Unit (CDU). This CDU has an applications software program that allows the operator to display the RPU data and control all of the RPUs in the District. The CDU has server software that periodically polls each RPU using NTCIP standard communications and downloads the RPU RWIS data and real time images from the roadside RWIS unit. This data is stored on files in the CDU. The CDU applications software includes web server software that allows an external user to access this data using the Intranet (Arizona WAN). The public access to the RWIS information will be via a server at Phoenix with firewall protection. This prevents the public from gaining access to the
District computer/server. The CDU computer/server will have an Ethernet Port to connect into the Arizona WAN. The Phoenix Traffic Operations Center will be able to access the District WeatherScene® computer/server using TCP/IP protocols over this Ethernet link. This link will provide access to both the data and the command and control of the RPUs at the RWIS sites. Figure 11. ADOT Intranet Web Page for RWIS Sites ## 4.3 Phoenix Traffic Operations Center Communications The Phoenix Traffic Operations Center (TOC) will display RWIS information from all of the sites. The principle communication path for this information will be the Arizona IT Network. The Arizona IT Network connects state offices together. This network is available at the TOC and at the ADOT District Offices. Using an Ethernet protocol, computer servers at the TOC will be able to retrieve data stored on CDUs located in the District Offices. Once collected in a central database, ADOT can integrate enterprise-wide applications such as HCRS with the statewide weather information. # 5.0 RWIS COMMUNICATIONS NETWORK DEVELOPMENT The RWIS Communications Network will be designed and implemented over a five-year period under the Statewide RWIS contract awarded in 1999. This Plan, as described below, is the basis for the design and installation of the communications systems. # 5.1 Site Surveys ADOT has contracted with System Innovations to survey potential RWIS equipment sites to determine the availability of communication infrastructure to support each site. The infrastructure survey will include the availability of phone lines, cellular coverage, and the presence of Internet Service Providers. System Innovations will also survey the District Offices to determine the presence and type of connection for Internet service. The District Office surveys will determine the presence of an Arizona IT Network and the technical interface requirements. The surveys will also determine the availability of cellular service at the District Office and the availability of telephone lines. These RWIS site and District Office surveys will be used to design the communications components to be installed in each District implementation. The design will be one of the communications variations described in this plan. # 5.2 Hardware Design The RWIS sites will have various combinations of weather sensors, traffic monitors, roadbed sensors, and video cameras. These sensors are controlled by the Remote Processing Unit (RPU), and they send their data to the RPU. The RPU administers all of the communications between the RWIS site and the District Office CDU. The RPU will be configured in most cases with a phone modem for direct telephone connection to the CDU, cellular connection, or an RF Modem for RF connection through an RF Telephone Relay Unit (sometimes with an RF Relay in between) to the CDU. The principle communications paths for an RWIS site are shown graphically in Figure 10. ADOT requires a system design for each RWIS site which will include the communications design for that site. The RWIS contractor will develop these designs and provide them to the ADOT Engineer along with a Communication Test Plan for verifying the communications link. The Communications Test will verify reliable connections (95 percent availability) and low Bit Error Rate (BER) performance. A BER of less than one error per million bits will be maintained. ## 5.3 Software Design All of the communications are controlled by software. The software is all designed to comply with the NTCIP standards architecture as shown in Figure 8. The ADOT RWIS communications use open standards such as Point to Point Protocol (PPP), Internet Protocol (IP), Transmission Control Protocol (TDP), User Datagram Protocol (UDP), RS-232 Serial Communications Protocol, Ethernet Network Protocol, and Simple Network Management Protocol (SNMP). Contained within these open standards and the NTCIP standards is a defined means of formatting the data, storing the data, communicating the data, controlling the system, controlling the communications, displaying the data, and interfacing to the Internet. The WeatherScene® application software in the RPU and the CDU manage the system communications. This management allows the system to communicate data and images in a manner that is transparent to the user. The system software automatically retries either phone modem or cell modem transmission (up to 6 times) when the link is not completed. The software insures that the data files sent are the same data files that are received at the other end of the link. If errors are detected in data files they are corrected by forward error correction or the files are resent. The combination of effective retry mechanisms and error correction ensures that important information will reach the CDU even in adverse conditions. The software automatically dials telephone numbers or Internet routing numbers to complete the links. The software recognizes the RF network routing and manages link conflicts when more than two users are trying to use one link channel. The software also routes E-mail messages, E-mail to Fax, and E-mail to Pager messages. # 5.4 Other ITS Systems ADOT developed this communications plan to accommodate future remote sensor systems supporting ITS infrastructure. ADOT is building two Truck Escape Ramp Alert Systems which will provide alarms and images of the ramp when a truck uses the truck escape ramp. These two sites will be connected to the Kingman District Office using a cellular phone link. Although this system is separate from the RWIS infrastructure, it uses similar NTICP networking standards, and it leverages ADOT's use of cellular data connections in rural areas. Additional ADOT personnel will have application software on their computers to view the runoff ramp. These additional users will receive the information via a dialup telephone from the Kingman District computer to their computers. Working in partnership with the RWIS contractor System Innovations, ADOT may elect to deploy other remote sensor systems throughout Arizona. System Innovations currently manufactures two systems of interest. The first is a water level measuring system call HydroWatch®. HydroWatch® can be deployed in remote river beds, washes, and culverts to monitor water level and flow conditions impacting roads and land transportation. This product uses a variety of communications paths including satellite communications. The Communications Plan will be revised to accommodate this system if it is used in the future. For extremely remote areas, System Innovations manufactures a remote weather station called OmniWeather® that can provide complete weather information. OmniWeather® is available in man-portable or air-droppable versions, is rugged, lightweight, and suitable for harsh environments. This system uses the same satellite communications paths as HydroWatch® and will therefore be compatible with the Communications Plan. System Innovations also manufactures OmniWatch®, a remote surveillance product that can be used to provide ADOT Facility, Equipment/Material Storage Facility, and Rest Area monitoring. OmniWatch® uses the same communication features as WeatherScene® and will be compatible with the Communications Plan if it is used. #### 6.0 RESULTS AND CONCLUSIONS Through this research project, ADOT will create and implement a reliable communications design for the statewide RWIS infrastructure. When completed, this new communications architecture will be both robust and very flexible. It not only will permit full connectivity with the RWIS sites, but also with the Truck Escape Ramp detectors and with other future ITS infrastructure. This flexibility is the result of using "Open" standards to permit easy integration of the system. This Communications Plan lays out a practical solution wherein the majority of remote site connections will be via direct phone connection, cell phone, or via indirect phone connections using RF spread spectrum links. This Communication Architecture meets all of the ADOT requirements and establishes excellent real time connectivity all the way from the remote RWIS site to a web page where the data and traffic pictures can be viewed. ADOT has a difficult communications environment because of: - Large geographic areas without easy land based telephone service, - Large areas that are U.S. Government or Indian Tribal Government owned. - Mountain and desert terrains that limit wireless communication options, and - Difficult weather conditions consisting of high winds, cold and snow, thunderstorms, blowing dust, and very high temperatures. The new ADOT Communications Architecture accommodates all of these difficulties and provides ADOT with current information from remote sites. NTCIP standards, newer commercially available communication equipment, and Internet-based publication methods will be used to successfully meet these challenges. Also, a single contractor has been chosen to upgrade existing RWIS sites and install new RWIS sites, thus ensuring a consistent implementation approach and equipment interoperability. ADOT believes that adherence to NTCIP and "Open" standards is very important in being able to adapt the RWIS Communications Plan to changes in technology and in performance over a long period of time. Through this research project, ADOT has allowed for future upgrades in technology by creating this plan, and by implementing these standards. #### 7.0 REFERENCES - NTCIP 9001, Version 2.06, *The NTCIP Guide*, National Electrical Manufacturers Association (NEMA), 1300 N. 17th Street, Suite 1847, Rosslyn, Virginia 22209-3801, December 2000. - NTCIP 2103, Version 1.13, National Transportation Communications for ITS Protocol (NTCIP) Point-to-Point Protocol over RS-232 Subnetwork Profile (Recommended/Draft), National Electrical Manufacturers Association (NEMA), February 2002. - NTCIP 2202:2001, Version 1.05, National Transportation
Communications for ITS Protocol (NTCIP) Internet (TCP/IP and UDP/IP) Transport Protocol, National Electrical Manufacturers Association (NEMA), December 2001. - 4. NTCIP 2301:2001, Version 1.08, National Transportation Communications for ITS Protocol (NTCIP) Simple Transportation Management Framework Application Profile, National Electrical Manufacturers Association (NEMA), December 2001. - 5. NTCIP 1204:1998, Version 1.13 (including Amendment 1), National Transportation Communications for ITS Protocol (NTCIP) Object Definitions for Environmental Sensor Stations (ESS), National Electrical Manufacturers Association (NEMA), November 23, 2001. - 6. NTCIP 1201, TS 3.4 1998, National Transportation Communications for ITS Protocol (NTCIP) Global Object Definitions, National Electrical Manufacturers Association (NEMA), 1998. - NTCIP 1209, Version 1.13, National Transportation Communications for ITS Protocol (NTCIP) Object Definitions for Transportation Sensor Systems (Recommended/Draft), National Electrical Manufacturers Association (NEMA), February 2002. - WeatherScene® Remote Processor Unit NTCIP Compliance Document, System Innovations, Inc., 1551 Forbes Street, Fredericksburg, VA, 22405, 15 May 2002. ^{*}Reference 8, WeatherScene® Remote Processor Unit NTCIP Compliance Document, is included as Appendix A. References 1 through 7 are publicly available NTCIP Standards documents and are not included in this document. # **APPENDIX** WeatherScene® Remote Processor Unit NTCIP Compliance Document This page left blank #### **An ISO 9001 Certified Quality Company** The Leader in High Technology Solutions for Surveillance and Remote Sensors # WEATHERSCENE® REMOTE PROCESSOR UNIT NTCIP Compliance Document Version: Original Issued: 15 May 2002 System Innovations, Inc. 1551 Forbes St. Fredericksburg VA. 22405 540.371.3399 PHONE 540.371.4270 FAX # **REVISION HISTORY** | Version | Primary
Author(s) | Description of Version | Date
Completed | |-------------|----------------------|--|-------------------| | Draft | Richard Porter | Initial draft created for distribution and review comments | 05/15/02 | | Preliminary | | Second draft incorporating initial review comments, distributed for final review | | | Final | | First complete draft, which is placed under change control | | | Revision 1 | | Revised draft, revised according to the change control process and maintained under change control | | | | | | | # **CONTENTS** | 1. INTRODUCTION | | |--|----------| | 1.1 Objectives | | | 1.2 Scope | | | 1.3 Reference Material | | | 1.4 Definitions and Acronyms | 2 | | • NEGER GOLDEN LANGE | | | 2. NTCIP COMPLIANCE | | | 2.1 Plant Profile | | | 2.2 Subnetwork Profile | | | 2.3 Transport Profile | | | 2.4 Application Profile | | | 2.5 Information Profile | 4 | | 2.5.1 Environmental Sensor Station Objects | | | 2.5.2 WeatherScene-Specific Objects | | | | | | FIGU | RES | | Figure | Page | | Figure 1. Weatherscene® NTCIP Compliance Summary D | viagram3 | | Figure 2 Weatherscene® MIB Node Location Diagram | 12 | # **TABLES** | Table | Page | |---|------| | Table 1. NTCIP Compliance Description Index | 3 | | Table 2. ESS MIB Conformance Group Summary | 5 | | Table 3. Configuration Conformance Group | 6 | | Table 4. Time Management Conformance Group | 6 | | Table 5. ESS Configuration Conformance Group | 6 | | Table 6. ESS Location Conformance Group | 7 | | Table 7. Pressure Conformance Group | 7 | | Table 8. Wind Data Conformance Group | | | Table 9. Basic Temperature Data Conformance Group. | | | Table 10. Enhanced Temperature Data Conformance Group | | | Table 11. Basic Precipitation Data Conformance Group | | | Table 12. Standard Precipitation Data Conformance Group | | | Table 13. Enhanced Precipitation Data Conformance Group | 9 | | Table 14. Solar Radiation Conformance Group | | | Table 15. Visibility Data Conformance Group | | | Table 16. Standard Pavement Sensor Data Conformance Group | | | Table 17. Enhanced Pavement Sensor Data Conformance Group | | | Table 18. Standard Subsurface Sensor Data Conformance Group | | | Table 19. Weatherscene® TSS-Like Object Summary | | | Table 20. System Setup Conformance Group Objects | | | Table 21. Data Collection Conformance Group Objects | | | Table 22. Weatherscene® MIB Group Summary | | | Table 23. RPU Setup Group Objects | | | Table 24. RPU Status Group Objects | | | Table 25. RPU Video Group Objects | | | Table 26. RPU Network Configuration Group Objects | | | Table 27. RPU Control Group Objects | | | Table 28. RPU Alarms Group Objects | | | Table 29. RPU Schedule Group Objects | | | Table 30. RPU Logs Group Objects | 18 | #### 1. INTRODUCTION WeatherScene® is a remote highway monitoring system, designed to provide critical highway information to departments of transportation using wireless, battery-powered systems. Each WeatherScene® system is highly configurable and may provide imagery, weather, road condition, and traffic data, in any combination. The primary roadside equipment in the WeatherScene® system is the Remote Processor Unit (RPU). The RPU integrates data from various sensors, including weather, road condition and traffic sensors, to provide detailed information on travel conditions. The interface to the RPU is compliant with the National Transportation Communications for Intelligent Transportation Systems Protocol (NTCIP). The purpose of the RPU NTCIP compliance document is to describe, in detail, the design and implementation of NTCIP-compliant communications in the WeatherScene® Remote Processor Unit (RPU). # 1.1 Objectives The objective of the designing and documenting NTCIP-compliant communications in the WeatherScene® RPU is to promote interoperability between WeatherScene® roadside equipment and non-WeatherScene® servers and controllers. # 1.2 Scope This compliance document describes the plant, subnetwork, transport, application, and information layers of the NTCIP-compliant protocol stack implemented within the WeatherScene® RPU. Particular attention (and detail) is provided for the application layer, describing the supported NTCIP and vendor-specific objects. This document assumes a working knowledge of the NTCIP family of communications specifications. For additional detail, see the cited references. #### 1.3 Reference Material - [1] NTCIP 9001, Version 2.06, *The NTCIP Guide*, National Electrical Manufacturers Association (NEMA), 1300 N. 17th Street, Suite 1847, Rosslyn, Virginia 22209-3801, December 2000. - [2] NTCIP 2103, Version 1.13, National Transportation Communications for ITS Protocol (NTCIP) Point-to-Point Protocol over RS-232 Subnetwork Profile (Recommended/Draft), National Electrical Manufacturers Association (NEMA), 1300 N. 17th Street, Suite 1847, Rosslyn, Virginia 22209-3801, February 2002. - [3] NTCIP 2202:2001, Version 1.05, *National Transportation Communications for ITS Protocol* (NTCIP) Internet (TCP/IP and UDP/IP) Transport Protocol, National Electrical Manufacturers Association (NEMA), 1300 N. 17th Street, Suite 1847, Rosslyn, Virginia 22209-3801, December 2001. - [4] NTCIP 2301:2001, Version 1.08, National Transportation Communications for ITS Protocol (NTCIP) Simple Transportation Management Framework Application Profile, National Electrical Manufacturers Association (NEMA), 1300 N. 17th Street, Suite 1847, Rosslyn, Virginia 22209-3801, December 2001. - [5] NTCIP 1204:1998, Version 1.13 (including Amendment 1), National Transportation Communications for ITS Protocol (NTCIP) Object Definitions for Environmental Sensor Stations (ESS), National Electrical Manufacturers Association (NEMA), 1300 N. 17th Street, Suite 1847, Rosslyn, Virginia 22209-3801, November 23, 2001. - [6] NTCIP 1201, TS 3.4 1998, National Transportation Communications for ITS Protocol (NTCIP) Global Object Definitions, National Electrical Manufacturers Association (NEMA), 1300 N. 17th Street, Suite 1847, Rosslyn, Virginia 22209-3801. - [7] NTCIP 1209, Version 1.13, National Transportation Communications for ITS Protocol (NTCIP) Object Definitions for Transportation Sensor Systems (Recommended/Draft), National Electrical Manufacturers Association (NEMA), 1300 N. 17th Street, Suite 1847, Rosslyn, Virginia 22209-3801, February 2002. # 1.4 Definitions And Acronyms | DUN | Dial Up Networking | |-----|--------------------| |-----|--------------------| **ESS** Environmental Sensor Station **IEEE** Institute of Electrical and Electronics Engineers IANA Internet Assigned Numbers Authority **IP** Internet Protocol ITS Intelligent Transportation Systems MIB Management Information Base **NEMA** National Electrical Manufacturers Association NTCIP National Transportation Communication for ITS Protocol **PICS** Protocol Implementation Conformance Statement PRL Profile Requirements List PPP Point-to-Point Protocol RFC Request for Comment RPU Remote Processor Unit **RWIS** Road Weather Information System **SII** System Innovations, Inc. **SNMP** Simple Network Management Protocol **STMF** Simple Transportation Management Framework TCP Transmission Control Protocol TSS Transportation Sensor Station UDP User Datagram Protocol #### 2. NTCIP COMPLIANCE NTCIP compliance of the WeatherScene® RPU is summarized by the diagram in Figure 1, excerpted from Reference 1. In addition, Table 1 outlines the detailed descriptions of the WeatherScene® RPU's NTCIP compliance. Figure 1. WeatherScene® NTCIP Compliance Summary Diagram **Table 1. NTCIP Compliance Description Index** | Level | Top-Level NTCIP Compliance Description | Section | |-------------|---|---------| | Plant | The WeatherScene® RPU uses standard telephone lines or wireless links as its
plant or physical layer. | 2.1 | | Subnetwork | The WeatherScene® RPU uses Point-to-Point Protocol (PPP) over V-series telephone modems or wireless data modems as its subnetwork level | 2.2 | | Transport | The WeatherScene® RPU uses User Datagram Protocol (UDP) over Internet Protocol (IP) as its transport level. | 2.3 | | Application | The WeatherScene® RPU uses Simple Network Management Protocol (SNMP) as its application level. | 2.4 | | Information | The WeatherScene® RPU uses data objects from the following Management Information Bases • Environmental Sensor Station Objects • WeatherScene®-specific Objects | 2.5 | #### 2.1 Plant Profile The plant level interface to the WeatherScene® RPU is standard telco line or wireless, as appropriate for the given WeatherScene® installation. There are no special NTCIP requirements specified for the plant level. #### 2.2 Subnetwork Profile The subnetwork profile specifies a set of protocols and standards applicable to the data link and physical layers of the OSI reference model. The subnetwork profile for the WeatherScene® RPU is the point-to-point protocol (PPP) over RS232. NTCIP 2103 (Reference 2), which is currently in draft, documents the detailed requirements for this subnetwork protocol. The WeatherScene® RPU is fully compliant with NTCIP 2103 (draft), as documented in the completed profile requirements list (PRL) and protocol implementation conformance statement (PICS) contained in Appendix A, as required by NTCIP 2103. Upon balloting and approval of this standard, the WeatherScene® RPU interface will be reviewed to determine its compliance with the approved standard. # 2.3 Transport Profile The transport level profile specifies a set of protocols and standards applicable to the transport and network layers of the OSI reference model. The transport profile provides message transport and delivery services between transportation devices and management stations. The transport profile for the WeatherScene® RPU is the Internet transport profile, specifically user datagram protocol (UDP) over Internet protocol (IP). NTCIP 2202 (Reference 3), documents the detailed requirements for this transport protocol. The WeatherScene® RPU is fully compliant with NTCIP 2202, as documented in the completed PRL and PICS contained in Appendix B, as required by NTCIP 2202. # **2.4 Application Profile** The application level profile specifies a set of protocols and standards applicable to the application, presentation, and session layers of the OSI reference model. The application profile should provide message authentication, information management, and data representation services for devices and management stations. The application profile for the WeatherScene® RPU is the simple transportation management framework (STMF) application profile, conformance level 1. NTCIP 2301 (Reference 4) documents the detailed requirements for this application profile. The WeatherScene® RPU is fully compliant with NTCIP 2301, as documented in the completed PRL and PICS contained in Appendix C, as required by NTCIP 2301. #### 2.5 Information Profile The information profile specifies logically grouped sets of data that devices and management stations can exchange. These object definitions, documented in standard management information bases (MIBs), provide a common basis for peers to communicate transportation-related information. The WeatherScene® RPU is an environmental sensor station and, thus, complies with the following NTCIP object definitions: - NTCIP object definitions for ESS, documented in NTCIP 1204 (Reference 5) - WeatherScene®-specific object definitions The following sections detail the information profile compliance of the WeatherScene® RPU, as well as, document WeatherScene®-specific objects. #### 2.5.1 Environmental Sensor Station Objects NTCIP 1204 specifies conformance groups to be used as minimum requirements for specifying varying degrees of compliance with the standard. Table 2 summarizes the WeatherScene® RPU's conformance with the groups documented in NTCIP 1204. Each supported group will be detailed in a subsequent section indicated in the last column of Table 2. **Table 2. ESS MIB Conformance Group Summary** | Conformance Group | Conformance
Requirement | WeatherScene®
Conformance | Details in Section | |----------------------------------|----------------------------|------------------------------|--------------------| | Configuration | mandatory | Yes | 2.5.1.1 | | Database Management | optional | No | N/A | | Time Management | mandatory | Yes | 2.5.1.2 | | Timebase Event Schedule | optional | No | N/A | | Report | optional | No | N/A | | STMF | optional | No | N/A | | PMPP | optional | No | N/A | | ESS Configuration | mandatory | Yes | 2.5.1.3 | | ESS Location | mandatory | Yes | 2.5.1.4 | | Pressure | optional | Yes | 2.5.1.5 | | Wind Data | optional | Yes | 2.5.1.6 | | Mobile Wind Data | optional | No | N/A | | Basic Temperature Data | optional | Yes | 2.5.1.7 | | Enhanced Temperature Data | optional | Yes | 2.5.1.8 | | Basic Precipitation Data | optional | Yes | 2.5.1.9 | | Standard Precipitation Data | optional | Yes | 2.5.1.10 | | Enhanced Precipitation Data | optional | Yes | 2.5.1.11 | | Emerging Precipitation Data | optional | No | N/A | | Solar Radiation | optional | Yes | 2.5.1.12 | | Visibility Data | optional | Yes | 2.5.1.13 | | Standard Pavement Sensor Data | optional | Yes | 2.5.1.14 | | Enhanced Pavement Sensor Data | optional | Yes | 2.5.1.15 | | Standard Sub-Surface Sensor Data | optional | Yes | 2.5.1.16 | | Enhanced Sub-Surface Sensor Data | optional | No | N/A | | Emerging Mobile Platform | optional | No | N/A | | Pavement Treatment | optional | No | N/A | | Air Quality | optional | No | N/A | | Staffed Station | optional | No | N/A | # 2.5.1.1 Configuration Conformance Group The Global Configuration Conformance Group consists of global objects related to general configuration information, as detailed in Table 3. **Table 3. Configuration Conformance Group** | Object Table or Name | Reference | WeatherScene®
Conformance | |----------------------|----------------|------------------------------| | globalSetIDParameter | TS 3.4 [Ref 6] | Yes | | globalMaxModules | TS 3.4 [Ref 6] | Yes | | globalModuleTable | TS 3.4 [Ref 6] | Yes | | moduleNumber | TS 3.4 [Ref 6] | Yes | | moduleDeviceNode | TS 3.4 [Ref 6] | Yes | | moduleMake | TS 3.4 [Ref 6] | Yes | | moduleModel | TS 3.4 [Ref 6] | Yes | | moduleVersion | TS 3.4 [Ref 6] | Yes | | moduleType | TS 3.4 [Ref 6] | Yes | #### 2.5.1.2 Time Management Conformance Group The Global Time Management Conformance Group consists of global objects related to time management functions. The Time Database Management Conformance Group shall consist of the following objects: **Table 4. Time Management Conformance Group** | Object Table or Name | Reference | WeatherScene®
Conformance | |----------------------|----------------|------------------------------| | globalTime | TS 3.4 [Ref 6] | Yes | | globalDaylightSaving | TS 3.4 [Ref 6] | Yes | #### 2.5.1.3 ESS Configuration Conformance Group The ESS Configuration Conformance Group consists of a variety of ESS objects related to general configuration information. The ESS Conformance Group shall consist of the following objects and tables: **Table 5. ESS Configuration Conformance Group** | Object Table or Name | Reference | WeatherScene®
Conformance | |-------------------------|------------|------------------------------| | essNtcipCategory | NTCIP 1204 | Yes | | essNtcipSiteDescription | NTCIP 1204 | Yes | | essTypeofStation | NTCIP 1204 | Yes | #### 2.5.1.4 ESS Location Conformance Group The ESS Location Conformance Group consists of objects that specify the location of the ESS. The ESS Location Conformance Group shall consist of the following objects: **Table 6. ESS Location Conformance Group** | Object Table or Name | Reference | WeatherScene®
Conformance | |----------------------|------------|------------------------------| | essLatitude | NTCIP 1204 | Yes | | essLongitude | NTCIP 1204 | Yes | | essReferenceHeight | NTCIP 1204 | Yes | #### 2.5.1.5 Pressure Conformance Group The Pressure Conformance Group consists of objects that specify the pressure sensor height and pressure measurement of the ESS. The Pressure Conformance Group shall consist of the following objects: **Table 7. Pressure Conformance Group** | Object Table or Name | Reference | WeatherScene®
Conformance | |------------------------|------------|------------------------------| | essPressureHeight | NTCIP 1204 | Yes | | essAtmosphericPressure | NTCIP 1204 | Yes | ## 2.5.1.6 Wind Data Conformance Group The Wind Data Conformance Group consists of objects that describe the wind sensor elevation and wind data collected by the ESS. The Wind Data Conformance Group shall consist of the following objects: **Table 8. Wind Data Conformance Group** | Object Table or Name | Reference | WeatherScene®
Conformance | |----------------------|------------|------------------------------| | essWindSensorHeight | NTCIP 1204 | Yes | | essAvgWindDirection | NTCIP 1204 | Yes | | essAvgWindSpeed | NTCIP 1204 | Yes | | essMaxWindGustSpeed | NTCIP 1204 | Yes | | essMaxWindGustDir | NTCIP 1204 | Yes | #### 2.5.1.7 Basic Temperature Data Conformance Group The Basic Temperature Data Conformance Group consists of objects that describe the basic temperature data collected by the ESS. The Basic Temperature Data Conformance Group shall consist of the following objects: Table 9. Basic Temperature Data Conformance Group | Object Table or Name | Reference | WeatherScene®
Conformance | |----------------------------|------------|------------------------------| | essNumTemperatureSensors | NTCIP 1204 | Yes | | Temperature Sensor Table | NTCIP 1204 | Yes | | essTemperatureSensorIndex | NTCIP 1204 | Yes | | essTemperatureSensorHeight | NTCIP 1204 | Yes | | essAirTemperature | NTCIP 1204 | Yes | | essMaxTemp | NTCIP 1204 | Yes | |
essMinTemp | NTCIP 1204 | Yes | #### 2.5.1.8 Enhanced Temperature Data Conformance Group The Enhanced Temperature Data Conformance Group consists of objects that describe the enhanced temperature data collected by the ESS. The Enhanced Temperature Data Conformance Group shall consist of the following objects: Table 10. Enhanced Temperature Data Conformance Group | Object Table or Name | Reference | WeatherScene®
Conformance | |----------------------------|------------|------------------------------| | essNumTemperatureSensors | NTCIP 1204 | Yes | | Temperature Sensor Table | NTCIP 1204 | Yes | | essTemperatureSensorIndex | NTCIP 1204 | Yes | | essTemperatureSensorHeight | NTCIP 1204 | Yes | | essAirTemperature | NTCIP 1204 | Yes | | essMaxTemp | NTCIP 1204 | Yes | | essMinTemp | NTCIP 1204 | Yes | | essRelativeHumidity | NTCIP 1204 | Yes | | essWetBulbTemp | NTCIP 1204 | Yes | | essDewpointTemp | NTCIP 1204 | Yes | #### 2.5.1.9 Basic Precipitation Data Conformance Group The Basic Precipitation Data Conformance Group consists of objects that describe the precipitation data collected by the ESS. The Basic Precipitation Data Conformance Group shall consist of the following objects: Table 11. Basic Precipitation Data Conformance Group | Object Table or Name | Reference | WeatherScene®
Conformance | |----------------------|------------|------------------------------| | essPrecipYesNo | NTCIP 1204 | Yes | ## 2.5.1.10 Standard Precipitation Data Conformance Group The Standard Precipitation Data Conformance Group consists of objects that describe the precipitation data collected by the ESS. The Standard Precipitation Data Conformance Group shall consist of the following objects: Table 12. Standard Precipitation Data Conformance Group | Object Table or Name | Reference | WeatherScene®
Conformance | |---------------------------|------------|------------------------------| | essPrecipRate | NTCIP 1204 | Yes | | essPrecipitationStartTime | NTCIP 1204 | Yes | | essPrecipitationEndTime | NTCIP 1204 | Yes | #### 2.5.1.11 Enhanced Precipitation Data Conformance Group The Enhanced Precipitation Data Conformance Group consists of objects that describe the precipitation data collected by the ESS. The Enhanced Precipitation Data Conformance Group shall consist of the following objects: Table 13. Enhanced Precipitation Data Conformance Group | Object Table or Name | Reference | WeatherScene®
Conformance | |----------------------------|------------|------------------------------| | essPrecipRate | NTCIP 1204 | Yes | | essPrecipitationStartTime | NTCIP 1204 | Yes | | essPrecipitationEndTime | NTCIP 1204 | Yes | | essPrecipitationOneHour | NTCIP 1204 | Yes | | essPrecipitationThreeHour | NTCIP 1204 | Yes | | essPrecipitationSixHour | NTCIP 1204 | Yes | | essPrecipitationTwelveHour | NTCIP 1204 | Yes | | essPrecipitation24Hours | NTCIP 1204 | Yes | | essPrecipSituation | NTCIP 1204 | Yes | #### 2.5.1.12 Solar Radiation Conformance Group The Solar Radiation Conformance Group consists of objects that describe the solar radiation data collected by the ESS. The Solar Radiation Conformance Group shall consist of the following objects: **Table 14. Solar Radiation Conformance Group** | Object Table or Name | Reference | WeatherScene®
Conformance | |----------------------|------------|------------------------------| | essSolarRadiation | NTCIP 1204 | Yes | | essTotalSun | NTCIP 1204 | Yes | #### 2.5.1.13 Visibility Data Conformance Group The Visibility Data Conformance Group consists of objects that describe the wind data collected by the ESS. The Visibility Data Conformance Group shall consist of the following objects: **Table 15. Visibility Data Conformance Group** | Object Table or Name | Reference | WeatherScene®
Conformance | |------------------------|------------|------------------------------| | essVisibility | NTCIP 1204 | Yes | | essVisibilitySituation | NTCIP 1204 | Yes | ### 2.5.1.14 Standard Pavement Sensor Data Conformance Group The Standard Pavement Sensor Data Conformance Group consists of objects that describe the standard pavement surface data collected by the ESS. The Standard Pavement Sensor Data Conformance Group shall consist of the following objects: Table 16. Standard Pavement Sensor Data Conformance Group | Object Table or Name | Reference | WeatherScene®
Conformance | |---------------------------|------------|------------------------------| | numEssPavementSensors | NTCIP 1204 | Yes | | essPavementSensorTable | NTCIP 1204 | Yes | | essPavementSensorIndex | NTCIP 1204 | Yes | | essPavementSensorLocation | NTCIP 1204 | Yes | | essPavementType | NTCIP 1204 | Yes | | essPavementElevation | NTCIP 1204 | Yes | | essPavementExposure | NTCIP 1204 | Yes | | essPavementSensorType | NTCIP 1204 | Yes | | essSurfaceStatus | NTCIP 1204 | Yes | | essSurfaceTemperature | NTCIP 1204 | Yes | | essPavementSensorError | NTCIP 1204 | Yes | # 2.5.1.15 Enhanced Pavement Sensor Data Conformance Group The Enhanced Pavement Sensor Data Conformance Group consists of objects that describe the standard and enhanced pavement surface data collected by the ESS. A device that claims conformance to the Enhanced Pavement Sensor Data Conformance Group shall support all of the following objects: Table 17. Enhanced Pavement Sensor Data Conformance Group | Object Table or Name | Reference | WeatherScene®
Conformance | |---------------------------|------------|------------------------------| | numEssPavementSensors | NTCIP 1204 | Yes | | essPavementSensorTable | NTCIP 1204 | Yes | | essPavementSensorIndex | NTCIP 1204 | Yes | | essPavementSensorLocation | NTCIP 1204 | Yes | | essPavementType | NTCIP 1204 | Yes | | essPavementElevation | NTCIP 1204 | Yes | | essPavementExposure | NTCIP 1204 | Yes | | essPavementSensorType | NTCIP 1204 | Yes | | essSurfaceStatus | NTCIP 1204 | Yes | | essSurfaceTemperature | NTCIP 1204 | Yes | | essPavementSensorError | NTCIP 1204 | Yes | | essPavementTemperature | NTCIP 1204 | Yes | | essSurfaceWaterDepth | NTCIP 1204 | Yes | | essSurfaceFreezePoint | NTCIP 1204 | Yes | | essSurfaceBlackIceSignal | NTCIP 1204 | Yes | #### 2.5.1.16 Standard Subsurface Sensor Data Conformance Group The Subsurface Sensor Data Conformance Group consists of objects that describe the pavement surface data collected by the ESS. The Subsurface Sensor Data Conformance Group shall consist of the following objects: Table 18. Standard Subsurface Sensor Data Conformance Group | Object Table or Name | Reference | WeatherScene®
Conformance | |-----------------------------|------------|------------------------------| | numEssSubSurfaceSensors | NTCIP 1204 | Yes | | essSubSurfaceSensorTable | NTCIP 1204 | Yes | | essSubSurfaceSensorIndex | NTCIP 1204 | Yes | | essSubSurfaceSensorLocation | NTCIP 1204 | Yes | | essSubSurfaceType | NTCIP 1204 | Yes | | essSubSurfaceSensorDepth | NTCIP 1204 | Yes | | essSubSurfaceTemperature | NTCIP 1204 | Yes | | essSubSurfaceSensorError | NTCIP 1204 | Yes | ## 2.5.2 WeatherScene-Specific Objects As shown in Figure 2, the WeatherScene®-specific objects reside in two nodes under the SII private enterprise node (10413), which was granted by the Internet Assigned Numbers Authority (IANA). The two nodes are named TSS (4) and RPU (1). These will be detailed in the following sections to promote interoperability between management stations and WeatherScene® roadside equipment. Figure 2. WeatherScene® MIB Node Location Diagram #### 2.5.2.1 WeatherScene® TSS-Like Objects WeatherScene® RPUs include optional traffic sensor systems to provide information, such as traffic counts, lane occupancies, and vehicle speeds. The model for the object definitions in this WeatherScene®-specific node is NTCIP 1209 (Reference 7), which is currently in draft form. Upon balloting and approval of this standard, the WeatherScene® RPU object definitions will be reviewed to determine its compliance with the approved standard. Table 19 and subsequent sections provide an overview of the objects in this MIB. For more detail, see the MIB in Appendix D. Table 19. WeatherScene® TSS-Like Object Summary | Group | Summary Description | |---------------------|---| | Configuration | This group provides objects related to the configuration of the traffic sensor zones. | | TSS Data Collection | This group provides objects related to the collection and storage of the traffic sensor data. | #### 2.5.2.1.1 TSS System Setup Group The TSS System Setup Group consists of a variety of TSS objects related to general configuration and capability information. A summary of the objects in this group is contained in Table 20. Table 20. System Setup Conformance Group Objects | Object Table or Name | Summary Description | |------------------------|---| | sensorSystemStatus | Indicates the general status of the sensor system. | | sensorSystemDataType | Indicates the type of data extracted from the sensor. | | maxSensorZones | Indicates the number of active zones. | | sensorZoneTable | Contains configuration data for the zones. | | sensorZoneNumber | Indicates the zone number. | | sensorZoneOptions | Indicates the options configured for this zone. | | sensorZoneSamplePeriod | Indicates the sample period for this zone. | | sensorZoneLabel | Indicates the text label (description) for this zone. | | clockAvailable | Indicates whether a clock is available for timekeeping. | | vehicleClassification | Configures whether vehicle classification is possible. | #### 2.5.2.1.2 TSS Data Collection Group The TSS Data Collection Group consists of a variety of TSS objects related to the accumulation of statistical information about vehicles. A summary of the objects in this group is contained in Table 21. **Table 21. Data Collection Conformance Group Objects** | Object Table or Name | Summary Description | |----------------------
---| | dataCollectionTable | Contains the most recent zone data. | | collectionIndex | Index of the collection (also the zone number). | | Object Table or Name | Summary Description | |------------------------|--| | endTime | Time of the collection. | | zoneStatus | Status of the zone at the time of the collection. | | percentOccupancy | Occupancy of the zone over the interval of the collection. | | speedData | Vehicle speed in the zone over the interval of the collection. | | volumeData | Vehicle count in the zone over the interval of the collection. | | volumeCommercial | Commercial truck count in the zone over the interval. | | volumeTracTrail | Tractor trailer count in the zone over the interval. | | dataBufferTable | Contains historical zone data. | | bufferIndex | Index of the collection (also the zone number). | | endTimeBuffer | Time of the collection. | | zoneStatusBuffer | Status of the zone at the time of the collection. | | percentOccupancyBuffer | Occupancy of the zone over the interval of the collection. | | speedDataBuffer | Vehicle speed in the zone over the interval of the collection. | | volumeDataBuffer | Vehicle count in the zone over the interval of the collection. | | volumeCommercialBuffer | Commercial truck count in the zone over the interval. | | volumeTracTrailBuffer | Tractor trailer count in the zone over the interval. | # 2.5.2.2 WeatherScene® Objects WeatherScene® RPUs include a vendor-specific MIB to provide access to the configuration, status and control information not available through the NTCIP standard MIBs. The following sections provide an overview of the objects in this MIB. For more detail, see the MIB in Appendix E. Table 22. WeatherScene® MIB Group Summary | Group | Summary Description | |-----------------------|---| | RPU Setup | This group provides objects related to the configuration of the WeatherScene® RPU. | | RPU Status | This group provides objects related to the status of the WeatherScene® RPU. | | RPU Video | This group provides objects related to the control and collection of video from the WeatherScene® RPU. | | RPU Net Configuration | This group provides objects related to the configuration of the networking layers within the WeatherScene® RPU. | | RPU Control | This group provides objects related to the control of gadgets within the WeatherScene® RPU. | | RPU Alarms | This group provides objects related to the configuration of alarm processing within the WeatherScene® RPU. | | RPU Schedules | This group provides objects related to the configuration of the measurement scheduler within the WeatherScene® RPU. | | RPU Data Logs | This group provides objects related to the logging of sensor data within the WeatherScene® RPU. | # 2.5.2.2.1 RPU Setup Group The RPU Setup Group contains the configuration objects for the WeatherScene remote processor unit (RPU). The RPU Setup Group consists of the following objects: **Table 23. RPU Setup Group Objects** | Object Table or Name | Summary Description | |----------------------------------|--| | ESS Objects with improved access | This is a collection of ESS objects (explained in the ESS MIB) with read-only access in the ESS MIB. These objects require configuration at the factory or roadside, so they are duplicated in the WeatherScene® MIB with read-write access to provide the configuration capability. | | rpuSensorMask | Indicates which sensors are connected to the RPU. | | rpuPowerMask | Indicates which sensors should be powered continuously. | ## 2.5.2.2.2 RPU Status Group The RPU Status Group contains the objects related to Built In Test (BIT) for the WeatherScene remote processor unit (RPU). The RPU Status Group consists of the following objects: **Table 24. RPU Status Group Objects** | Object Table or Name | Summary Description | |-----------------------------|---| | rpuStatus | Indicates the current status of the RPU and sensors. | | rpuLastError | Indicates the last error logged by the RPU. | | rpuMemoryStatus | Indicates the status of the RPU memory. | | rpuPeripheralStatus | Indicates the status of the RPU peripherals. | | rpuBatteryVoltage | Indicates the main battery voltage. | | rpuChargingVoltage | Indicates the charging voltage for solar powered systems. | | rpuReferenceVoltageNegative | Indicates the level of the A/D negative reference. | | rpuReferenceVoltagePositive | Indicates the level of the A/D positive reference. | | rpuWeatherSensorStatus | Indicates the state of the weather sensor task. | | rpuRoadSensorStatus | Indicates the state of the road sensor task. | | rpuTrafficSensorStatus | Indicates the state of the traffic sensor task. | | rpuWindSensorStatus | Indicates the state of the wind sensor task. | | rpuAnalogSensorStatus | Indicates the state of the analog sensor task. | # 2.5.2.2.3 RPU Video Group The RPU Video Group contains the objects related to video in the WeatherScene® remote processor unit (RPU). The RPU Video Group consists of the following objects: Table 25. RPU Video Group Objects | Object Table or Name | Summary Description | |----------------------|---| | rpuNumImages | Indicates the number of images stored by the RPU. | | rpuImageTable | Contains information about stored images. | | rpuImageIndex | Indicates the index of this image. | | rpuImageLength | Indicates the size of this image. | | rpuImageCamera | Indicates the camera number for this image. | | rpuImageTime | Indicates the time this image was taken. | | rpuImage | Image data. | | rpuVideoControl | Provides control of the image collection process. | ### 2.5.2.2.4 RPU Network Configuration Group The RPU Network Configuration Group contains the objects related to the capability of the WeatherScene® remote processor unit (RPU) to initiate a call back to the central server. The RPU Network Configuration Group consists of the following objects: Table 26. RPU Network Configuration Group Objects | Object Table or Name | Summary Description | |----------------------|---| | rpuPrimaryPhone | Indicates the first phone number that the RPU should dial in case of a reportable event. | | rpuSecondaryPhone | Indicates the phone number that the RPU should dial in case of a reportable event and a failure on the primary phone. | | rpuPPPKeyword | Indicates the keyword to be used to begin PPP negotiations. | | rpuTrapHost | Indicates the host (i.e., IP address) to which alarms will be sent. | | rpuPortNumber | Indicates the port number to which imagery should be transferred. | #### 2.5.2.2.5 RPU Control Group The RPU Control Group contains the control objects for the WeatherScene® remote processor unit (RPU). The RPU Control Group consists of the following objects: **Table 27. RPU Control Group Objects** | Object Table or Name | Summary Description | |----------------------|--| | RpuReset | Allows a remote reset of the RPU. | | RpuRelay1Control | Provides control of an electromechanical relay in the RPU. | | RpuRelay2Control | Provides control of an electromechanical relay in the RPU. | | rpuDigitalInputs | Indicates the status of 8 digital inputs to the RPU. | #### 2.5.2.2.6 RPU Alarms Group The RPU Alarms Group contains the objects related to alarms for the WeatherScene® remote processor unit (RPU). The RPU Alarms Group consists of the following objects: **Table 28. RPU Alarms Group Objects** | Object Table or Name | Summary Description | |----------------------|---| | rpuMaxAlarms | Maximum number of alarms in the alarm table. | | rpuAlarmThresholds | Table of alarm thresholds. | | thresholdIndex | Index of this alarm. | | thresholdParameter | Indicates the measurement parameter to check. | | thresholdValue | Indicates the threshold that must be crossed. | | thresholdType | Indicates the type of threshold. | | rpuDigitalAlarms | Provides control over digital input alarms. | #### 2.5.2.2.7 RPU Schedule Group The RPU Schedule Group contains the scheduling objects for the WeatherScene® remote processor unit (RPU). The RPU Schedule Group consists of the following objects: Table 29. RPU Schedule Group Objects | Object Table or Name | Summary Description | |----------------------|---| | rpuMaxSchedules | Maximum number of schedules in the alarm table. | | rpuScheduleEntries | Table of schedule entries. | | scheduleIndex | Index of this schedule. | | scheduleParameter | Indicates the parameter to be scheduled. | | scheduleValue | Indicates the value of the schedule interval. | | scheduleType | Indicates the type of schedule. | #### 2.5.2.2.8 RPU Logs Group The RPU Logs Group contains the objects related to data logging for the WeatherScene® remote processor unit (RPU). The RPU Logs Group consists of the following objects: **Table 30. RPU Logs Group Objects** | Object Table or Name | Summary Description | |---------------------------|--| | logMaxWeather | Maximum number of entries in the weather table. | | logWeatherEntries | Table of weather entries. | | logWeatherIndex | Index of this entry. | | logWeatherTime | Indicates the time of the measurement. | | logWeatherTemperature | Indicates the air temperature at the measurement time. | |
logWeatherPressure | Indicates the pressure at the measurement time. | | logWeatherHumidity | Indicates the humidity at the measurement time. | | logWeatherWindAve | Indicates the wind speed at the measurement time. | | logWeatherWindGust | Indicates the wind gust at the measurement time. | | logWeatherWindDir | Indicates the wind direction at the measurement time. | | logWeatherVisibility | Indicates the visibility at the measurement time. | | logMaxPavementSensors | Maximum number of entries in the surface table. | | logPavementSensorTable | Table of surface entries. | | logPavementSensorIndex | Indicates the index of the surface sensor. | | logPavementSensorTime | Indicates the measurement time. | | logPavementSensorNumber | Indicates the sensor that generated this data. | | logSurfaceStatus | Indicates the sensor status at the measurement time. | | logSurfaceTemperature | Indicates the temperature at the measurement time. | | logSurfaceSalinity | Indicates the salinity at the measurement time. | | logSurfaceFreezePoint | Indicates the freezing point at the measurement time. | | logSubSurfaceSensors | Maximum number of entries in the subsurface table. | | logSubSurfaceSensorTable | Table of subsurface entries. | | logSubSurfaceSensorIndex | Indicates the index of the subsurface sensor. | | logSubSurfaceSensorTime | Indicates the measurement time. | | logSubSurfaceSensorNumber | Indicates the sensor that generated this data. | | logSubsurfaceTemperature | Indicates the air temperature at the measurement time. |